Not-So Silent Night: Suomi NPP's Day/Night Band Makes Waves as a Disruptive Technology to Characterization of the Nocturnal Environment #### Steven D. Miller Cooperative Institute for Research in the Atmosphere (CIRA) Colorado State University, Fort Collins, CO #### Poster Session 3: #3-43, 30 April 2015 ## The VIIRS Day/Night Band **NOAA** Satellite Conference: Preparing for the Future of **Environmental Satellites: (27 April – 1 May 2015)** The Day/Night Band (DNB) on the Suomi National Polar-orbiting Partnership (S-NPP) satellite, is part of the Visible/Infrared Imaging Radiometer Suite (VIIRS). With its very high sensitivity to low levels of visible to near-infrared light, it offers a unique new perspective on the night, This poster gives a sampling of the many capabilities, which far exceed what was anticipated. ## **Comparison to Heritage Technology** The DNB offers marked advances over the legacy Operational Linescan System (OLS) on the Defense Meteorological Satellite Program (DMSP) in terms of spatial resolution, sensitivity, radiometric resolution, and calibration. | Attribute | DMSP/OLS* | VIIRS/DNB on Suomi NPP* | |--|--|--| | Orbit | Sun-synchronous, ~850 km | Sun-synchronous, 827 km | | Nighttime Nodal Overpass Time | ~1930 UTC | ~0130 UTC | | Swath Width | 3000 km | 3000 km | | Spectral Response (FWHM) | Panchromatic 500-900 nm | Panchromatic 500-900 nm | | Instantaneous Field of View | 5 km (nadir) / ~7 km (edge) | 0.740 ± 0.043 km (Scan)
0.755 ± 0.022 km (track) | | Spatial Resolution
(Ground Sample Distance) | 2.7 km; 'smooth' data | < 0.820 km (Scan)
< 0.750 km (track) | | Minimum Detectable Signal | 4×10 ⁻⁵ W m ⁻² sr ⁻¹ | 3×10 ⁻⁵ W m ⁻² sr ⁻¹ | | Noise Floor | ~5×10 ⁻⁶ W m ⁻² sr ⁻¹ | ~5×10 ⁻⁷ W m ⁻² sr ⁻¹ | | Radiometric Quantization | 6 bit | 13 - 14 bit | | Accompanying Spectral Bands | 1 | 11 (night) / 21 (day) | | Radiometric Calibration | None | On-Board Solar Diffuser | | Saturation | In Urban Cores | None | Spatial Resolution Improvements The DNB response is slightly NIR-shifted compared to OLS (giving it an unexpected sensitivity to ## **Enabling Quantitative Applications** Taking advantage of the DNB's calibrated measurements of reflected moonlight requires conversion from radiance (I) to reflectance (R) by way of a lunar spectrral irradiance model (F): nightglow), and its spatial resolution is 50-90 times higher. $$R_{\rm m} = \pi I_{\rm m} / (\mu F_{\rm m})$$ A radiometry-based lunar irradiance model (above-left) has been developed. The model is currently being validated against various surface targets and direct lunar views by satellites (above-right). **REFERENCES:** Applied to the DNB (above-left), the model enables a kind of Near Constant Contrast (NCC; above-right) but with units of reflectance—providing a way to relate the measurements to cloud optical properties. ## On Moonlit Nights For about ½ of the ~29.5 day lunar cycle (for S-NPP, a period from roughly 2 nights after First Quarter until 2 nights after Last Quarter lunar phase), the DNB can utilize moonlight in a way analogous to daytime visible channels. Shown below are selected examples of how moonlight helps to illuminate the nocturnal environment: **Hurricane Low-Level Circulation** IR imagery (left) misses LLC revealed by low clouds in DNB imagery (right). NWS usage statement below: "THE CENTER OF FLOSSIE WAS HIDDEN BY HIGH CLOUDS MOST OF THE NIGHT BEFORE POSITION BASED ON THE VISIBLE DATA." NWS CENTRAL PACIFIC HURRICANE CENTER HONOLULU HI, 500 AM HST MON JUL 29 2013 #### **Nocturnal Cloud Optical Depth** Time sequence of cloud optical depth for stratocumulus off the California coast. Panel b shows the benefits of nighttime lunar information over an IR-only retrieval (c). ### **Sea Ice Detection Below Clouds** Clouds opaque in the IR (left) can be transparent at visible wavelengths, enabling DNB detection of surface features below them via lunar reflectance (right). # 320 300 280 260 240 220 200 100 38.4 **Volcanic Ash** **Smoke Plumes** Visible wavelengths offer sensitivity **Soil Wetness** Radar-derived rain accumulation to smaller size parameters Low-level ash features via moonlight #### Ocean Features in Moon Glint sea surface boundaries, oil slicks, and solitary internal (soliton) waves. #### (upper), IR imagery (middle) and DNB showing darkened soils (lower) for lack of IR sensitivity. The DNB (right) reveals these regions via lunar reflectance—adding value to surface temperature forecasting. ## On Moonless Nights On nights without moonlight, the DNB continues to provide many useful applications based on emission of light from natural and anthropogenic sources from the surface to top of atmosphere, including some capabilities not imagined at the time of sensor design. Some examples are provided below: **Nightglow** DNB sensitivity and response enables detection of nightglow, including gravity wave perturbations. #### **Ship Lights** Lights emitted by commercial and fishing vessels are readily detectable as point sources of light. #### **Gas Flares** Similar to ship lights, natural gas flares appear as point sources. The Bakken shale formation in North Dakota indicates heavy mining activities in the area. Aurora borealis and australis (e.g above) are readily detectable by the DNB during both moon and moon-free conditions (Seaman et al., 2015). #### **Power Outages** Departures from 'stable light' backgrounds show coastal destruction in the wake of Hurricane Sandy. #### **Volcanic Magma** Departures from 'stable light' distributions show coastal destruction in the wake of Hurricane Sandy. #### **Search and Rescue** Air Algérie Flight 5017 crashed in bad weather, claiming 116 lives. S-NPP flew over within minutes of the crash, pinpointing a site whose location was initially unclear. #### **ACKNOWLEDGMENTS:** This research has been sponsored jointly by the National Oceanic and Atmospheric Administration Joint Polar Satellite System Cal/Val and Algorithm program and the Naval Research Laboratory through contract NOO173-10-C-2003. #### . Miller, S. D. et al., 2013: Illuminating the capabilities of the Suomi NPP VIIRS Day/Night Band. Rem. Sens., 5, 6717-6766 2. Walther, A., A. K. Heidinger, and S. Miller, 2013: The expected performance of cloud optical and microphysical properties derived from Suomi NPP VIIRS day/night band lunar reflectance, J. Geophys. Res. Atmos., 118, 13,230–13, 240. 3. Miller, S. D., et al., 2012: Suomi satellite brings to light a unique frontier of environmental imaging capabilities. Proc. Nat. Acad. Sci., 109(39), 15706-15711. 4. Seaman, C., and S. D. Miller, 2013: VIIRS captures aurora motions, Bull. Amer. Meteor. Soc., Nowcast, 94(10), 1491-1493